THE U.S. GEOLOGICAL SURVEY FEDERAL-STATE COOPERATIVE WATER-RESOURCES PROGRAM, FISCAL YEAR 1987 by B. K. Gilbert and W.B. Mann IV # DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director Copies of this report can be purchased from: Books and Open-File Reports Section U.S. Geological Survey Federal Center, Box 25425 Denver, CO 80225 For additional information write to: Assistant Chief Hydrologist for Operations U.S. Geological Survey Water Resources Division 441 National Center 12201 Sunrise Valley Drive Reston, Virginia 22092 #### **CONTENTS** | | <u>Page</u> | |--|-------------| | Abstract | . 1 | | Introduction | . 2 | | Function of the U.S. Geological Survey Federal-State Cooperative Water-Resources Program Hydrologic data collection Investigations of water-resources contamination Examples of current investigations | . 6
10 | | Program priorities Major issues of national concern Major issues of regional concern | 19 | | Summary | 22 | | References cited | 23 | | Appendix | 25 | ### **FIGURES** | | Page | |--|------| | Figure 1. Map showing location of the principal offices of the U.S. Geological Survey's Water Resources Division, 1987 | . 3 | | Graph showing the fiscal year 1987 actual obligations for the U.S. Geological Survey's Water Resources Division | . 4 | | 3. Graph showing the number of continuous and scheduled, long-term operation surface-water stations, by sources of support, that were operated by the U.S. Geological Survey in fiscal year 1987 | . 8 | | 4. Graph showing the distribution of U.S. Geological Survey investigations and research related to water-resources contamination, and funding by sources of support, fiscal year 1986 | 13 | | 5. Graph showing the number of U.S. Geological Survey investigations related to water-resources contamination that were ongoing each fiscal year, 1977 through 1986 | 14 | | 6. Map showing the distribution of the 156 U.S. Geological Survey investigations and research studies, related to water-resources contamination, that were underway in fiscal year 1987 as part of the Federal-State Cooperative Program | 15 | #### **TABLES** | Table 1. Water-data collection activities of the U.S. Geological Survey, fiscal year 1987 | 7 | |--|---| | Hydrologic data-collection stations supported fully or in
part by the U.S. Geological Survey Federal-State Cooperative
Program, fiscal years 1983 through 1987 | 9 | #### **CONVERSION FACTORS** The inch-pound units in this report may be converted to metric (International System) units by using the following factors: | Multiply
inch-pound unit | <u>By</u> | To obtain <u>metric unit</u> | |-----------------------------|---------------------------|--------------------------------| | mile
foot
pound | 1.609
0.3048
0.4536 | kilometer
meter
kilogram | | square mile | 2.590 | square kilometer | #### The U.S. Geological Survey Federal-State Cooperative Water-Resources Program, Fiscal Year 1987 By Bruce K. Gilbert and William B. Mann IV #### **ABSTRACT** The U.S. Geological Survey's Federal-State Cooperative Water Resources Program (50-50 matching of funds) started in Kansas in 1895. During fiscal year (FY) 1987, hydrologic data collection, investigations, and research are being conducted in every State, Puerto Rico, and several territories in cooperation with 940 State, regional, and local agencies. Federal funding of \$55.3 million was matched by cooperating agencies; cooperators also provided \$4.6 million unmatched, for a program total of about \$115 million. The Cooperative Program accounted for almost 45 percent of the FY 1987 obligations of the Geological Survey's Water Resources Division. The principal areas of emphasis during the year included ground-water contamination, stream quality, water supply and demand, and hydrologic hazards. This report presents information on program functions and priorities. It also describes data-collection activities, as well as work related to water-resources contamination. Several examples of current (1987) investigations are provided. #### INTRODUCTION The U.S. Geological Survey was established in 1879. Congress in 1888 authorized the Geological Survey to identify irrigable lands and sites appropriate for reservoirs and canals. The initial cooperative water-resources investigation was started with the State of Kansas in 1895. The Congress first appropriated monies for the Federal-State Cooperative Program in the 1906 fiscal year (FY) budget. During FY 1987 hydrologic data collection, interpretive investigations, and research were conducted by Geological Survey personnel in offices in every State, Puerto Rico, and several territories (fig. 1) in cooperation with 940 local, State, and regional agencies. The Division's programs are supported by direct annual appropriations from Congress (Federal Program), the cost sharing of the Federal-State Cooperative Program (50:50 matching of funds, the Geological Survey part of which is appropriated by Congress), and reimbursable agreements with other Federal agencies (Other Federal Agency Program). The Federal-State Cooperative Program is unique in that local and State agencies provide at least one-half the funds, but the Geological Survey does most of the work. The major sources of and actual obligations for water-resources investigations during FY 1987 are shown in figure 2. For the Cooperative Program, Federal funding of \$55.3 million was matched by cooperating agencies; cooperators also furnished \$4.6 million unmatched for a total of \$115.2 million. Additional information regarding the Cooperative Program, which provides almost 45 percent of the funding, can be found in Gilbert and Buchanan (1981), and Gilbert and Mann (1987). In fulfilling its water-resources mission, the Geological Survey performs four principal functions: - o Data collection needed for the continuing determination and evaluation of the quantity, quality, and use of the Nation's water resources. - o Analytical and interpretive appraisals to describe the occurrence, availability, and physical, chemical, and biological characteristics of surface and ground water. - o Research in hydraulics, hydrology, and related scientific and engineering fields. - o Dissemination of water data and the results of investigations and research. The current and historical information derived from hydrologic data-collection stations are basic and pertinent to the activities of local, Federal, State, and regional agencies, and to public and private entities concerned with water-resources planning, development, management, and conservation. The Geological Survey also conducted during FY 1987 about 900 interpretive and research investigations, of which about 500 are included as part of the Cooperative Program. The interpretive investigations are of areas that range in size from a square mile or less to small basins or counties to a State to multistate regions. These investigations provide information to define, characterize, and evaluate the extent, quality and availability of the water resource. Figure 1.--Location of the principal offices of the U.S. Geological Survey's Water Resources Division, 1987. FY 1987 TOTAL \$256.0 MILLION * (includes \$4.6 million unmatched in the Coop Program) Figure 2.--The fiscal year 1987 actual obligations for the U.S. Geological Survey's Water Resources Division. ## FUNCTION OF THE U.S. GEOLOGICAL SURVEY FEDERAL-STATE COOPERATIVE WATER-RESOURCES PROGRAM Clearly, the Cooperative Program cannot, and does not, exist apart from other activities conducted within the overall water-resources investigations program of the Geological Survey. The sum total of efforts performed in the Federal, the Federal-State Cooperative, and the Other Federal Agency Programs represents a balanced, coordinated, and interactive program of fact-finding, investigations, and research regarding the Nation's water resources. Key hydrologic concerns and issues requiring priority consideration in the selection of new activities, or the retention of ongoing activities, are determined through discussions with State and local cooperators, with Federal agency officials, by guidance from Congress and the Department of the Interior, and through awareness of the concerns of the general public. The enormity and complexity of appraising the Nation's water resources preclude accomplishing the task by Federal efforts alone. Cooperative planning of data collection and investigations by local, State, and Federal officials permits a more balanced approach to water-related problems. Information developed in the Cooperative Program has relevance to potential and emerging long-term problems, such as water supply, waste disposal, energy development, and environmental protection. Because common analytical methods and techniques are used, the information also is relevant to problems having interstate, regional, or international significance. The information furnishes the basis required to conduct interstate and international compacts, Federal law and court decrees, congressionally mandated studies, regional and national water-resources assessments, and planning activities. Development, utilization, and conservation of the Nation's water resources require an adequate data base. The continuing Cooperative Program provides more
than half of the Nation's data and information base regarding water quantity and responds in a timely manner to the varying and increasing requirements of agencies at all levels of government that have responsibilities for water resources. The Geological Survey and its cooperating agencies work together in a continuing process that leads to adjustments in each year's program. This process is guided by a determination of the key hydrologic problems and issues requiring priority consideration in the selection of new, or the retention of ongoing investigations in the overall program. A growing number of requests for scientific and technical assistance is expected from State agencies responsible for ground-water protection and controlling sources of contamination. The State offerings reflect the continuing growth in emphasis on water-quality issues, as well as on other concerns regarding the availability and distribution of the resource. The water-quality issues include aquifer contamination, acid rain, river-quality assessment, storm runoff, and the effects of agricultural chemicals and practices. Overall, there is an increasing need for hydrologic information. The operation of data-collection network stations is a continuing activity. Although many data-collection stations are operated on a long-term basis as components of national networks, some are discontinued each year when their purpose has been served; new stations are added in response to changing needs and priorities. Areal water-resources appraisals and research investigations provide information to define, characterize, and evaluate the extent, quality, and availability of the water resource and related processes. Existing hydrologic data commonly are used in appraisals and studies. However, in many cases it is necessary to collect additional data and information, which complement the available information. All data and analytical studies are made available to users through reports of investigations, the National Water Data Storage and Retrieval System (WATSTORE), the National Water Data Exchange (NAWDEX) Program, and various publications. #### Hydrologic Data Collection The collection of surface-water and ground-water data on a systematic basis through the Federal-State Cooperative Program is a major part of the Geological Survey's coordinated water-resources activities. Table 1 summarizes the numbers of stations operated through funding from the Federal, Cooperative, and Other Federal Agency Programs. The resulting information provides a continuing record of the quantity, quality, and use of the Nation's water resources. The data are available for use by Federal, State, and local agencies in developing, utilizing, conserving, and managing water and related land resources to meet the Nation's need for clean water. The data are also the basis for continuing analytical, interpretive, and predictive studies and appraisals of water resources. The number of continuous and scheduled long-term operation surface-water, ground-water, and water-quality stations operated by the Geological Survey in FY 1987 are shown in figure 3 by sources of support. In the 1987 fiscal year, the Federal-State Cooperative Program funded totally the operation of 3,158 continuous streamflow-discharge stations (table 1) and funded in combination with other sources another 1,640 continuous streamflow stations (Condes, 1987). The program funded fully or in part the collection of ground-water levels at 20,880 scheduled, long-term sites and 7,421 short-term or project sites, as shown in table 2. The FY 1987 program also provided for collection of water-quality data at a total of 2,001 surface-water stations and a total of 7,597 ground-water stations. Each year from 1983 through 1987, the Cooperative Program supported data collection at between 28,300 and 30,800 public and privately owned wells where information was collected on ground-water levels. Water-level data are used to assess changes in ground-water storage that can result from natural causes or from man's activities. During the same period, selected water-quality constituents were determined annually from samples collected at 5,000 to 8,500 of these wells. These data are necessary to determine suitability of water for various uses, to identify trends, and to evaluate the effects of stresses on aquifer characteristics. Overall in FY 1987, the Cooperative Program accounted for more than 80 percent of the Geological Survey's activities in ground-water data collection. The Program has been adjusted at times in response to changing requirements for hydrologic data, as reflected in the summary information of table 2. For example, from fiscal year 1983 to 1987, the number of continuous surface-water discharge stations declined by 27 sites; the total number of surface-water quality stations declined by 366; total ground-water level stations declined by 1,221; and total ground-water quality stations increased by 1,018. These changes have been produced by the need to adapt program content to the availability of funds and evolving priorities, and are composites of increases in some States and decreases in others. Condes (1987) reports that: Table 1.--Water-data collection activities of the U.S. Geological Survey, fiscal year 1987 | Types of Stations 1/ | | Number of | f Stations 2. | / | | |--|---------------|---------------|------------------|-----------|--------------| | • | Α. | В. | C. | D. | | | | | Federal-State | Other
Federal | | | | | Federal | Cooperative | Agency | Combined | | | | Program | • | Program | Support | Total | | SURFACE WATER Discharge | | | <u> </u> | у у регу | | | Continuous record | 481 | 3,158 | 1,575 | 1,786 | 7,000 | | Partial record | 99 | 2,880 | 273 | 372 | 3,624 | | Stage onlyStreams | | · | | | • | | Continuous record | 13 | 86 | 245 | 104 | 448 | | Partial record | 1 | 166 | 28 | 34 | 229 | | Stage onlyLakes and Rese | ervoirs
12 | 274 | 277 | 216 | 779 | | Partial record | 11 | 177 | 75 | 87 | 350 | | Quality
Scheduled, long-term
Short-term or project | 389
26 | 1,109
512 | 330
116 | 357
62 | 2,185
716 | | GROUND WATER
Water Levels | | | | | | | Scheduled, long-term | 656 | 17,089 | 1,098 | 3,791 | 22,634 | | Short-term or project | 1,157 | 4,202 | 1,061 | 3,534 | 9,954 | | Quality | · | · | • | · | · | | Scheduled, long-term | 49 | 3,053 | 158 | 640 | 3,900 | | Short-term or project | 560 | 3,475 | 730 | 455 | 5,220 | 1. Types of Stations CONTINUOUS RECORD; The station is instrumented to monitor hydrologic conditions continually and, in some instances, to transmit data soon after collection. PARTIAL RECORD: Hydrologic information is collected only during selected periods, for example, during floods. SCHEDULED, LONG-TERM: Hydrologic information is collected on a fixed schedule for a long period to detect trends. With respect to surface-water quality and ground-water levels, continuous-recording stations are included in this category. SHORT-TERM OR PROJECT: Hydrologic information is collected to meet the needs of a specific study. Data supplement those available from scheduled, long-term; continuous-record; and partial-record stations. #### 2. Number of Stations COLUMN A - Stations totally supported by funds appropriated to the Geological Survey for the Federal Program. COLUMN B - Stations partially supported by funds appropriated to the Geological Survey for the Federal-State Cooperative Program. COLUMN C - Stations totally supported by reimbursements as part of the Other Federal Agency Program. COLUMN D - Stations supported by a combination of two or more of the above. Figure 3.--Number of continuous and scheduled, long-term operation surface-water, ground-water, and water-quality stations, by sources of support, that were operated by the U.S. Geological Survey in fiscal year 1987. Table 2.--Hydrologic data-collection stations supported fully or in part by the U.S. Geological Survey Federal-State Cooperative Program, fiscal years 1983 through 1987 | Tunes of Stations 1/ | Fiscal Year | | | | | |-------------------------------------|-------------|--------|----------------|--------|--------| | Types of Stations <u>1/</u> | 1983 | 1984 | 1985 | 1986 | 1987 | | SURFACE WATER
<u>Discharge</u> | | | | | | | Continuous record | 4,825 | 4,662 | 4,721 | 4,866 | 4,798 | | Partial record | 3,446 | 3,413 | 3, 64 6 | 3,278 | 3,161 | | Stage onlyStreams | | | | | | | Continuous record | 211 | 198 | 220 | 268 | 187 | | Partial record | 412 | 386 | 448 | 435 | 200 | | Stage onlyLakes and Reservoirs | | | | | | | Continuous record | 578 | 577 | 507 | 458 | 489 | | Partial record | 332 | 280 | 327 | 316 | 264 | | Quality | | | | | | | Scheduled, long-term | 1,878 | 1,708 | 1,554 | 1,378 | 1,442 | | Short-term or project | 489 | 645 | 777 | 796 | 559 | | GROUND WATER
<u>Water Levels</u> | | | | | | | Scheduled, long-term | 22,267 | 21,250 | 22,708 | 21,673 | 20,880 | | Short-term or project | 7,255 | 7,344 | 8,047 | 8,220 | 7,421 | | Quality | | | | | | | Scheduled, long-term | 2,837 | 2,876 | 4,089 | 4,637 | 3,693 | | Short-term or project | 3,742 | 2,085 | 3,915 | 3,833 | 3,904 | #### 1. Types of Stations CONTINUOUS RECORD; The station is instrumented to monitor hydrologic conditions continually and, in some instances, to transmit data soon after collection. PARTIAL RECORD: Hydrologic information is collected only during selected periods, for example, during floods. SCHEDULED, LONG-TERM: Hydrologic information is collected on a fixed schedule for a long period to detect trends. With respect to surface-water quality and ground-water levels, continuous-recording stations are included in this category. SHORT-TERM OR PROJECT: Hydrologic information is collected to meet the needs of a specific study. Data supplement those available from scheduled, long-term; continuous-record; and partial-record stations. o In Virginia,
"215 partial record (surface-water) stations were discontinued between FY 1985 and FY 1987 when a multiyear program to develop State-wide low flow regression equations reached the end of the data-collection stage. In Louisiana, 102 partial record (surface-water) stations were discontinued after an analysis showed that, with the data presently available, regression equations could define flood flows well enough to meet existing needs." o In Wyoming, "the number of (surface-water quality) sampling stations was reduced when the emphasis changed from analyses for major dissolved constituents to more expensive analyses for pesticides and herbicides. Thus, in order to accommodate to a static level of available funds, the number of sampling stations had to be decreased. In Florida and Alabama, surface-water quality work was reduced as a result of decreased funding from other Federal and local agencies." o In Iowa, "a major ground-water investigation underway with two Iowa State agencies, called for an increased number of ground-water quality stations. In New Jersey, studies of ground-water quality, in cooperation with the State of New Jersey, required additional stations. In Idaho, the number of ground-water quality stations was reduced when a study in an area along the upper Snake River was completed." In recent years, satellite-telemetry technology has been used increasingly by the Geological Survey to meet needs for near real-time hydrologic data for flood-forecasting and water-management purposes, and for monitoring the operation of critical data-collection stations. As of FY 1987, largely through reimbursements from other Federal, State, and local agencies, satellite data-relay platforms have been installed in some 2,300 Geological Survey stations and are providing information variously on stream discharge, stream or reservoir stage, selected water-quality characteristics, or precipitation quantity (Condes, 1987). Condes (1987) also reports that about 1,700 of the platforms are operated by the Geological Survey and the remaining 600 are operated by others; his analyses show, too, that more than one-quarter of the platforms receive support from the Federal-State Cooperative Program and approximately two-thirds of the funding is derived from other Federal agencies. It is anticipated that by FY 1989, satellite data-relay platforms will be in operation at as many as 3,000 Geological Survey stations. #### Investigations of Water-Resources Contamination The Survey has included water-quality activities in its programs virtually from the time it was established. By the late 1890's and early 1900's, the Geological Survey was pursuing investigations of stream and ground-water contamination problems. From 1902 through 1913, about 100 reports containing water-quality information were issued (Durum, 1978). Many of the reports containing information on water-resources contamination resulted from investigations in the Federal-State Cooperative Program. Some examples are: o Lower Michigan mineral waters, a study into the connection between their chemical composition and mode of occurrence (Lane, 1899). o Investigations on the purification of Boston sewage, made at the Sanitary Research Laboratory and Sewage Experiment Station of the Massachusetts Institute of Technology, with a history of the sewage-disposal problem (Winslow and Phelps, 1906). o Stream pollution by acid-iron wastes, a report based on investigations made at Shelby, Ohio (Stabler, 1906). o A preliminary report on the underground waters of Georgia (McCallie, 1908). o The pollution of streams by sulphite-pulp waste, a study of possible remedies (Phelps, 1909). o Geology and underground waters of southern Minnesota (Hall, Meinzer and Fuller, 1911). o Quality of the water supplies of Kansas, with a preliminary report on stream pollution by mine waters in southeastern Kansas (Parker, 1911). o Underground water resources of Iowa (Norton, Hendrixson, Simpson, Meinzer, and others, 1912). o The underground water resources of the Coastal Plain province of Virginia (Sanford, 1913). Until 10 years ago, most of the Survey's emphasis on contamination concerns was concentrated in the Federal-State Cooperative Program. The effects of urban and agricultural runoff, saltwater intrusion, acid precipitation, industrial and sewage discharges, and the storage of wastes, for example, were topics of local urgency and were being investigated long before emerging as problems of national importance. However, the number of activities supported directly by the Survey and other Federal agencies began to increase in the 1950's and has increased markedly since 1980. In addition to continuing to expand the substantial volume of background data, a variety of work that is underway will enable an improved understanding of the Nation's water quality and the factors affecting it. The quality of water supplies for domestic, industrial, and agricultural uses can affect human health as well as the economy. Considerable progress has been made in the identification and solution of complex water problems, but many activities continue to have the potential for degrading the quality of ground and surface water. In some places, disposal of toxic wastes has made ground water unsafe for use. At an isolated point source of contamination, such as an industrial disposal pond, the consequences may be severe in magnitude but only local in extent. In some places, however, many separate agricultural and industrial activities located over a large area are contributing to widespread contamination. The Nation's rivers have historically been used for water supply, irrigation, recreation, commerce, production of fish and other aquatic crops, and for dilution and transport of wastes. Not all these uses are compatible, and water managers and legislators are faced with resolving increasing conflicts. During fiscal years 1977-1986, the Survey had some 437 investigations concerned with water-resources contamination in progress at various times; 244 of these were conducted as part of the Federal-State Cooperative Program. Of the 240 investigations in progress during fiscal year 1986, one-half were supported by the Cooperative Program. A report by Gilbert, Mann, and Emery (1987) identifies these investigations and provides additional information about Survey activities related to water-resources contamination. Several of the investigations are described in this report in the section entitled "Examples of Current Investigations." The distribution of investigations and funding during fiscal year 1986, by sources of support, is shown in figure 4. Although most of the investigations were conducted as part of the Cooperative Program, the greatest amount of funding was provided for investigations done under the Other Federal Agency Program. Expenditures for the 240 investigations are estimated to have been approximately \$50 million. The total number of investigations under all programs related to water-resources contamination that were underway each fiscal year, 1977 through 1986 is shown in figure 5.A. The number remained near 100 annually for the first one-half of the decade, but the number began to increase during fiscal year 1982 and reached 240 by fiscal year 1986. The most significant increase took place in the number of ground-water investigations, which increased from about 50 in progress annually during fiscal years 1977 to 1981 to more than 160 during fiscal year 1986. The number of water-resources contamination investigations that were conducted in the Cooperative Program each fiscal year, 1977 through 1986, is shown in figure 5.B. The annual changes in numbers of investigations follow a similar pattern to those in figure 5.A, except that for the Cooperative Program the increase from 1982 to 1986 is less marked. The increase in the number of ground-water investigations was most significant--from about 30 in progress each year, 1977-1982, to about 85 in 1986. Approximately 55 percent of the Geological \$urvey's overall expenditures for water-resources programs are associated with investigations and research, and nearly 40 percent of those funds were spent for work related to surface- and ground-water contamination during fiscal year 1986. The number of investigations conducted by the Geological Survey on water-resources contamination problems continues to increase. In the Federal-State Cooperative Program, for example, the number increased from 121 in FY 1986 to 156 in FY 1987. The geographic distribution of Cooperative Program investigations in FY 1987 is shown in figure 6. For the Cooperative Program in FY 1987, the most investigations were conducted in Florida, 17; New York, 8; Pennsylvania, 7; and Missouri, New Jersey, and Wisconsin, 6. No Cooperative Program investigations in FY 1987 are shown for Mississippi, Nebraska, New Hampshire, and Vermont. The disparity among the numbers of investigations shown in various locations does not necessarily reflect the relative incidence of water-resources contamination. Many local, State, regional, and Federal agencies, as well as universities and private organizations, conduct hydrologic investigations and research in addition to the Geological Survey. Investigations such as these provide fundamental information on the extent and effects of contaminants in the water-resource environment, as well as facilitating the development of plans for remedial actions. They can also serve as the basis for pollution-control and waste-reduction efforts. According to the Office of Technology Assessment (U.S. Congress, 1987), a commitment to prevent pollution would prove less costly for industry and government than controlling and cleaning up wastes. Investigations that characterize present levels of contamination are essential for evaluating the effectiveness of each approach and for compliance Figure 4.--Distribution of U.S. Geological Survey investigations and research related to
water-resources contamination, and funding by sources of support, fiscal year 1986. Figure 5.--Number of U.S. Geological Survey investigations related to water-resources contamination that were ongoing each fiscal year, 1977 through 1936. Figure 6.--Distribution of the 156 U.S. Geological Survey investigations and research studies, related to water-resources contamination, that were underway in fiscal year 1987, as part of the Federal-State Cooperative Program. monitoring. The results may help to reshape the Nation's philosophy regarding environmental protection. #### **Examples of Current Investigations** Several examples are provided below of investigations conducted as part of the Cooperative Program in FY 1987: Ground-water contamination, lower Miami Wash and Pinal Creek basins near Globe, Arizona--An investigation by the Geological Survey, in cooperation with the Arizona Department of Health Services and the Salt River Valley Water Users Association, has identified a complex group of contaminants affecting both the surface and ground water near Globe. A plume of contaminated ground water more than 10 miles long and 250 feet thick along Miami Wash and Pinal Creek is extremely acidic, with high concentrations of dissolved metals, calcium and sulfate. The plume is believed to be the result of the intensive copper mining and ore processing in the area during the past 70 years. The findings of the investigation are of special interest not only to local water users but also to those concerned with the quality of the Colorado River, which receives drainage from this hydrologic system. Geohydrologic investigations of the Sacramento Valley area, California--In cooperation with the California Department of Water Resources, the Geological Survey is developing a geographic information system to store, manipulate, and analyze geohydrologic data for the Sacramento Valley area. This system will include logs from wells and test holes, geologic maps, soil surveys, and pumpage records along with topographic, geologic, and hydrologic data. The resulting information is expected to describe the nature of alluvial materials to a depth of 1,000 feet below land surface. Because most ground water produced in the area comes from this zone, an accurate description of the aquifer's properties is essential to those responsible for water-resources development and management. Ground-water contamination probability in south Florida--Numerous studies have identified a direct relation between land use and ground-water quality in south Florida where urban and agricultural areas overlie the shallow, unconfined aquifers. These aquifers provide nearly 90 percent of the potable water for the area. The Geological Survey is conducting an investigation in cooperation with the South Florida Water Management District to develop waste-hazard evaluation ratings using a geographic information system as a data-base management tool. The objective of the investigation is to assess the contamination probability of the local aquifer systems. The hazard ratings produced will include consideration of hydrogeologic characteristics, direction of ground-water flow, time of travel, land use, and known sources of contamination. The resulting products will assist the South Florida Water Management District in designing ground-water monitoring networks, siting well fields, and assessing probability of ground-water contamination. Simulation of ground-water flow in the Brunswick area, Georgia--The Geological Survey, in cooperation with the city of Brunswick, Georgia, and Glynn County, is developing numerical models for simulating ground-water flow in fractured limestone formations. Substantial ground-water withdrawals have resulted in the movement of saline water into the freshwater zones of the Upper Floridan aquifer. The conduits for the saline water are believed to be fracture zones bounded by northeast-trending faults. A ground-water flow model has been used to evaluate significant changes in the flow system in Brunswick and Glynn County from predevelopment to present-day conditions. The present model will be extended to include the simulation of multiple aquifer layers and lateral movement of the saline water in the Brunswick area. Improved runoff prediction in Illinois--Understanding the relation between rainfall and resulting runoff is important for accurate flood forecasting. Many computer models have been developed to simulate this relation, but none has been able to completely describe how factors such as land-use patterns, soil properties, and rainfall distribution affect runoff. The Geological Survey, in cooperation with the Illinois Department of Transportation, is using geographic information system technology to improve the way that models handle the various factors involved. Improved model simulations will provide better predictions of runoff and enable forecasters to provide more accurate flood information. Pesticides in soil and ground water, Iowa River basin, Iowa--Recently established ground-water quality monitoring programs have detected the presence of numerous pesticides in shallow ground-water supplies throughout Iowa. Increasing concern about the leaching of agricultural chemicals into aquifers has sparked the need to understand the movement of these contaminants. Data collected by the State indicate that nearly 56 million pounds of herbicides are applied annually to cultivated fields in Iowa. In cooperation with the University of Iowa Hygienic Laboratory and the Iowa Department of Natural Resources--Geological Survey Bureau, the U.S. Geological Survey is evaluating the movement and distribution of selected pesticides in the cultivated field environment. The specific objectives of the investigation are to determine the distribution of selected pesticides in the soil and the characteristics of pesticide movement from the land surface to shallow ground water. Effects of pesticides in Tuttle Creek Lake, northeastern Kansas--Agricultural pesticides have been detected in Tuttle Creek Lake, a large multipurpose reservoir on the Big Blue River in northeastern Kansas. The lake is used for recreation, flood control, and maintenance of flow and water quality in the Kansas River. The lake also is being considered as a source of public-water supply. In addition to deleterious effects that might result from pesticides in potential drinking-water supplies, atrazine, an extensively used herbicide, is known to adversely affect phytoplankton. An investigation being conducted by the Geological Survey, in cooperation with the Kansas Department of Health and Environment, is designed to document the occurrence and transport of pesticides in the lake-stream system, which is representative of hydrologic settings in many agricultural areas. Low-flow characteristics of Kentucky streams--In cooperation with the Kentucky Department of Natural Resources and Environmental Protection Cabinet, the Geological Survey is conducting an investigation of low-flow characteristics of Kentucky streams. The investigation is expected to provide a means of estimating low-flow values for use by the State in the management of its water resources and to indicate where additional gaging stations may be desirable so that more low-flow information can be obtained. Effects of agricultural best management practices, Patuxent River basin, Maryland-Nutrients in runoff from agricultural areas in the Patuxent River basin markedly affect the water quality of the Chesapeake Bay. Best management practices, proposed by the county Soil Conservation Districts to decrease the nutrients in runoff, may result in increased infiltration to the ground-water flow system. These practices may increase the concentration of nutrients in shallow ground water, which is the source of base flow to streams and the bay. In cooperation with the Maryland Department of the Environment, the Geological Survey is conducting an investigation to determine the effects of best management practices on ground-water flow and nitrogen concentrations. Numerical models will be developed for flow analyses under actual conditions and under various land-management alternatives. Flow and transport modeling in the Grand Strand area, South Carolina--The Geological Survey, in cooperation with the Grand Strand Water and Sewer Authority, is currently modeling flow and water quality in the Atlantic Intracoastal Waterway in an area that extends from north of Myrtle Beach, south to Georgetown. The rapidly growing resort area along South Carolina's Grand Strand, an 800 square-mile area centered around the town of Myrtle Beach, faces severe constraints on local water supply and wastewater disposal because of problems with water quality and quantity. The Black Creek aquifer, which has been the primary source of drinking water, has shown increasing concentrations of sodium, fluoride, and dissolved solids. In addition, the ground-water levels have been declining approximately 10 feet per year because of pumping. Pesticides at North Hollywood dump, Memphis, Tennessee--The Geological Survey, in cooperation with the city of Memphis, is conducting an investigation of hazardous wastes at a closed municipal-industrial landfill. The study area is the North Hollywood dump, which is Tennessee's top-ranking site on the "Superfund" list of the U.S. Environmental Protection Agency. The city of Memphis is particularly concerned with the possible contamination of the underlying aquifer, which provides drinking water for almost 1 million people. Toxic wastes of primary concern at the landfill are residues of pesticide manufacturing. These chemicals have been detected in local soils, sediments, biota, and ground and surface waters. The goal of the investigation is to describe the present extent of contamination at the landfill and to estimate the potential for migration of toxic constituents outside the landfill. Highway deicing and ground-water quality in
Ohio--Since 1940, the use of salt to deice highways has grown steadily. Recent evidence indicates that applied salt tends to accumulate in soil adjacent to highways and to cause detrimental effects on vegetation, wildlife, and water quality. A cooperative project involving the Geological Survey and the Ohio Department of Transportation is studying the long-term effects of salt applications on shallow aquifers underlying highways. The investigation will examine how different application rates alter ground-water quality. Results of the investigation will provide valuable insights for decisions by the State dealing with a balance between highway safety and environmental health. Radioactivity in ground water, southeastern Pennsylvania--Recently, radioactive substances in ground water, dissolved radium and gaseous radon, have received national attention. In southeastern Pennsylvania, higher than normal concentrations of radioactivity have been detected in wells drawing water from a bedrock (quartzite) aquifer. The Geological Survey, in cooperation with the Pennsylvania Department of Environmental Resources, is mapping the extent and magnitude of the radium and radon anomalies in public water-supply wells and identifying alternative sources of supply where necessary. Results of the investigation will indicate areas of elevated radioactivity for consideration by the State in water-resources planning and development. #### PROGRAM PRIORITIES Program priorities are based on national needs that have been identified by the President and Administration advisors, by the Congress, by the Department of the Interior, by other Federal agencies, and from information the Geological Survey has received from cooperating agencies and other interested parties. Issues that are identified through the National Water Summary (U.S. Geological Survey 1984, 1985, and 1986) are also taken into consideration. As a result, the priorities are developed in response to mutual Federal, regional, State, and local needs. Health and safety, national defense, economic welfare, and environmental quality are all recognized as public responsibilities and are all related to water resources. Because the availability of water of suitable quality is so vital to the health and well-being of citizens and the economy, there is sufficient universal interest to enable the Geological Survey to fulfill its water-resources mission in partnership with others, and the need is increasing for cooperation and collaboration in focusing efforts on highest priority areas. The data and results of investigations are available to all; the Nation's ability to cope with new and challenging water-resources problems and issues depends largely on the pool of information developed during preceding years. The issues for FY 1988 (which have not changed greatly since FY 1987) reflect the strong interdependence of the Cooperative Program, the Federal Program, and the Other Federal Agency Program. For example, the National Water-Quality Assessment (NAWQA) Program will build on information derived from data collection and studies conducted within the Cooperative Program. Data-collection efforts supported by the Federal Program and other Federal agencies augment the Cooperative Program network. The National Research Program develops and improves hydrologic principles and methods for use in the Federal-State Cooperative Program, which in turn provides a setting for application of new scientific methods. The issues and their relative importance may be influenced markedly during the next several decades by the effects of climate change on hydrology. Water-quality issues headed the list of Federal-State Cooperative Program priorities in FY 1987, and will do so again in FY 1988, thus continuing the emphasis given during the past several years. Approximately three-fourths of the investigations undertaken in this program will in part address water-quality concerns, and of these, it is estimated that more than one in four will focus on contamination problems. #### Major Issues of National Concern Four issues of national concern have been identified of highest priority in developing the FY 1988 Cooperative Program. Ground-Water Contamination--There is a continuing need for studies of the movement and fate of contaminants in ground-water systems. Studies will address flow dynamics, solute-transport processes, and the determination of present water quality with which future changes can be compared. Geochemical studies will emphasize processes that influence the suitability of water for use--particularly those uses that could affect human health. These include natural processes that generate undesirable constituents as well as mechanisms related to human activities that act to alter, add, or remove contaminants. Also needed are studies of the effects of waste disposal, contamination by nonpoint sources, and evaluation of saltwater encroachment. Stream Quality--There is a continuing need for appraisals of the water quality of stream systems both in areas where contamination has been documented and in areas where contamination may or may not be a problem. Particular emphasis will be given to the occurrence and movement of toxic substances, and the effects of contamination on the stream environment. Investigations are needed of stream quality and sediment chemistry as related to land use and land-use changes, stream biota, ground-water contribution of contaminants, and overland runoff. Cooperative investigations supporting and complementing the NAWQA Program will be given high priority in program formulation. Such investigations might include expansion of data bases on chemical properties, particularly toxic substances, and on the processes governing erosion, sediment transport and deposition; measurement of the effects of land-use changes, including urban development; studies of the effects on land and water resources of suspended and deposited sediments; understanding the transport of toxic substances and other constituents sorbed or attached to sediment; and identifying the nonpoint source component of surface-water quality loads transported by streams in different geographic settings. Water Supply and Demand--Increasing diversion, withdrawal, and use of water places stress on the quantity and quality of water supplies, thereby raising costs of delivery and treatment, and presenting ever more difficult problems of allocation and quality management. Information defining present water use is required to quantify such stresses over time and space. Topical studies are needed to improve estimates of water use in categories outlined in the National Water-Use Program. Emphasis also will be placed on the identification of aquifers that are major sources for water supply. Flow-system simulation is essential to anticipate stress response, especially for stream-aquifer systems. Topics for study will include streamflow response to drought conditions, and system response both to projected uses and supply-augmentation schemes. Hydrologic Hazards--Economic losses from floods, mudflows, debris flows, sedimentation, and other hydrologic hazards amount to billions of dollars annually. These hazards are related not only to meteorological conditions, but to such phenomena as landslides, volcanic eruptions, and earthquakes. Studies are needed to define the magnitude and probability of occurrence of hazardous hydrologic events and to improve understanding of the processes that cause them. For example, the relations between climatic and hydrologic trends need to be better understood to determine the relation of changing lake levels to possible climatic changes. #### Major Issues of Regional Concern Three additional issues, the importance of which may differ depending on regional interests, also are considered to have high priority: Hydrologic Effects of Fossil Fuel and Mineral Extraction--The mineral extractive industries, oil and gas production and processing, solid-fuel mining and processing (such as coal and oil shale), and metallic and nonmetallic mining, greatly affect hydrologic systems. Effects may relate to a wide spectrum of hydrologic phenomena, including interaction of subsurface fluids having different chemical and physical characteristics, large-scale aquifer dewatering to permit mining, disruption of surface drainage, and disturbance of geochemical equilibria. Investigations will include studies of the hydrologic affects of land reclamation, mining, and waste disposal. Wetlands, Lakes and Estuaries—Wetlands, lakes, and estuaries deserve special attention because of their importance as water supplies, and to waste disposal, recreation, and fish and wildlife resources. These areas are especially sensitive to human encroachment. Studies will address the availability, movement, and quality of water, and will emphasize physical, chemical, and biological processes. <u>Acid Rain</u>--Studies of the effects of the chemistry of precipitation on stream quality and the interaction of acid rain with biological systems will receive priority attention in terranes that have limited ability to buffer ground and surface waters, and in urban settings that produce large loads of atmospheric pollutants. #### **SUMMARY** The U.S. Geological Survey's Federal-State Copperative Water-Resources Program (50:50 matching of funds) has responded to national needs for hydrologic information since 1895. During 1987, water-resources data collection, investigations, and research were conducted in cooperation with 940 local, State, and regional agencies in every State, Puerto Rico, and several territories. Total funding for the program in FY 1987 amounted to about \$115 million, and comprised about 45 percent of the total obligations for the Geological Survey's Water Resources Division. The Cooperative Program provides much of the information required by those responsible for water-resources planning and management, water-supply development,
and environmental improvement. Investigations of water-resources contamination also have been conducted in this program since the late 1890's. The effects on water quality of agricultural and urban runoff, saltwater intrusion, and liquid- and solid-waste disposal, for example, were topics included in Cooperative Program investigations well in advance of being recognized as problems of national concern. In FY 1986, the Geological Survey had in progress about 240 investigations concerned with water-resources contamination. The Cooperative Program accounted for 120 of these. In FY 1987, the number of contamination investigations supported by the Cooperative Program increased to 156. The Federal-State Cooperative program content continues to evolve in response to priorities identified in consultation with Federal agencies, cooperators, and other interested parties. The principal areas of emphasis during FY 1987 included ground-water contamination, stream quality, water supply and demand, and hydrologic hazards. Hydrologic data-collection efforts continue to expand the substantial volume of background information, and the variety of research and investigations being conducted enable an improved understanding of, and approach to, the Nation's critical water problems. #### REFERENCES CITED - Condes de la Torre, Alberto, 1987, Operation of hydrologic data collection stations by the U.S. Geological Survey in 1987: U.S. Geological Survey Open-File Report 87-563, 42 p. - Durum, W. H., 1978, Historical profile of quality of water laboratories and activities, 1879-1973, Part 2, History of water quality activities: U.S. Geological Survey Open-File Report 78-432, 152 p. - Gilbert, B. K., and Buchanan, T. J., 1981, The U.S. Geological Survey Federal-State Cooperative Water-Resources Program: U.S. Geological Survey Open-File Report 81-691, 27 p. - Gilbert, B. K., and Mann, W. B., IV, 1987, The U.S. Geological Survey Federal-State Cooperative Water-Resources Program, fiscal year 1986: U.S. Geological Survey Open-File Report 87-27, 38 p. - Gilbert, B. K., Mann, W. B., IV, and Emery, P. A., 1987, Some aspects of U.S. Geological Survey activities related to the effects of contamination on water resources: U.S. Geological Survey Open-File Report 87-574, 63 p. - Hall, C. W., Meinzer, O. E., and Fuller, M. L., 1911, Geology and underground waters of southern Minnesota: U.S. Geological Survey Water-Supply Paper 256, 406 p. - Lane, A. C., 1899, Lower Michigan mineral waters, a study into the connection between their chemical composition and mode of occurrence: U.S. Geological Survey Water-Supply Paper 31, 97 p. - McCallie, S. W., 1908, A preliminary report on the underground waters of Georgia: Georgia Geological Survey Bulletin 15, 370 p. - Norton, W. H., Hendrixson, W. S., Simpson, H. E., Meinzer, O. E., and others, 1912, Underground water resources of lowa: U.S. Geological Survey Water-Supply Paper 293, 994 p. - Parker, H. N., 1911, Quality of the water supplies of Kansas, with a preliminary report on stream pollution by mine waters in southeastern Kansas, by E. H. S. Bailey: U.S. Geological Survey Water-Supply Paper 273, 375 p. - Phelps, E. B., 1909, The pollution of streams by sulphite-pulp waste, a study of possible remedies: U.S. Geological Survey Water-Supply Paper 226, 37 p. - Sanford, Samuel, 1913, The underground water resources of the Coastal Plain province of Virginia: Virginia Geological Survey Bulletin 5, 361 p. - Stabler, Herman, 1906, Stream pollution by acid-iron wastes, a report based on investigations made at Shelby, Ohio: U.S. Geological Survey Water-Supply Paper 186, 36 p. - U.S. Congress, Office of Technology Assessment, 1987, From pollution to prevention--A progress report on waste reduction: Special report OTA-ITE-347, 54 p. - U.S. Geological Survey, 1984, National water summary 1983--Hydrologic events and issues: U.S. Geological Survey Water-\$upply Paper 2250, 243 p. - U.S. Geological Survey, 1985, National water summary 1984--Hydrologic events, selected water-quality trends, and ground-water resources: U.S. Geological Survey Water-Supply Paper 2275, 467 p. - U.S. Geological Survey, 1986, National water summary 1985--Hydrologic events and surface-water resources: U.S. Geological Survey Water-Supply Paper 2300, 506 p. - Winslow, C. E. A., and Phelps, E. B., 1906, Investigations on the purification of Boston sewage, made at the Sanitary Research Laboratory and Sewage Experiment Station of the Massachusetts Institute of Technology, with a history of the sewage-disposal problem: U.S. Geological Survey Water-Supply Paper 185, 163 p. # APPENDIX COOPERATORS BY STATE, FISCAL YEAR 1987 | ArizonaContinued Pima County Flood Control District Safford, City of Salt River Valley Water Users Association San Carlos Irrigation and Drainage District Scottsdale, City of Show Low Irrigation Company The Tohono O'Odham Nation Tucson, City of University of Arizona, Board of Regents Yuma, City of Arkansas Department of- Pollution Control and Ecology Highway and Transportation Arkansas Game and Fish Commission Arkansas Geological Commission Arkansas Soil and Water Compact Commission Arkansas Soil and Water Conservation Commission Independence County California: Alameda County | Flood Control and Water Conservation District (Hayward) Water District Antelope Valley - East Kern Water Agency California Coastal Conservancy California Coastal Conservancy California Department of Boating and Waterways Parks and Recreation Water Resources Central District (Red Bluff) San Joaquin District (Freso) Carpineria County Water District Coastas Municipal Water District Coastas Municipal Water District Coastas Municipal Water Conservation District Coasta County Department of Health Services Flood Control and Water Conservation District Crestline - Lake Arrowhead Water Agency Desert Water Agency Desert Water Agency East Bay Municipal Utility District East Valley Water District Georgetown Divide Public Utility District Georgetown Divide Public Utility District Humboldt Bay Municipal Water District Georgetown Divide Public Utility District Humboldt Bay Municipal Water District Imperial Irrigation District Imperial Frigation District Indian Wells Valley Water District | |--|---| | Alabama: Alabama Department of- Environmental Management Highways Alabama Surface Mining Commission Alabaster, City of Anniston, City of Anniston, City of Arab Water Works Autauga County Commission Birmingham, City of Calhoun County Commission Coffee County Commission Dauphin Island Water Authority Geological Survey of Alabama Harvest- Monrovia Water and Fire Protection Authority Heflin, City of Huntsville, City of, Public Works Jefferson County Commission Mobile, City of Montgomery, City of, Water Works and Sanitary Sewer Board Reece City, Town of Southside Water Works Tuscaloosa, City of University of Alabama | Alaska: Alaska Department of- Fish and Game Military and Veterans Affairs, Division of Emergency Services Natural Resources, Division of- Geological and Geophysical Surveys Technical Services Transportation and Public Facilities Alaska Power Authority Anchorage, Municipality of- Department of Health and Human Services Water and Wastewater Service Fairbanks North Star Borough Juneau, City and Borough of Kenai Peninsula Borough Arizona: Arizona Department of Water Resources Arizona Beratment of Water Resources Arizona Beratment of Service Gila Valley Irrigation District Maricopa County- Flood Control District Municipal Water Conservation District Municipal Water Conservation District Municipal Water District of Southern California | | CaliforniaContinued Tahoe Regional Planning Agency Terra Bella Irrigation District Tulare County Flood Control District Turlock Irrigation District United Water Conservation District University of CaliforniaRiverside Cooperative Extension Ventura County Public Works Agency California State Water Resources Control Board Western Municipal Water District Westlands Water District Woodbridge Irrigation District Yolo County Flood Control and Water Conservation District Yuba County Water Agency | Colorado: Arkansas River Compact Administration Arvada, City of Aspen, City of Aurora, City of Boulder, City of Boulder, County Department of Public Works Breckenridge, Town of Castle Rock, Town of Cherokee Water and Sanitation District Cherokee Water and Sanitation Colorado
Department of- Health Natural Resources Colorado Division Offined Lands Reclamation | Colorado Division of Water Resources, Office of the State Engineer Colorado Geological Survey Colorado River Water Conservation District Colorado Springs, City of- Department of Public Utilities Office of the City Manager Delta County Board of County Commissioners Denver Regional Council of Governments Eagle County Board of Commissioners Englewood, City of, Wastewater Treatment Plant Evergreen Metropolitan District Fourtain Valley Authority Fruita, City of Garfield County Glendale, City of Grand County Board of Commissioners Kiowa-Bijou Ground Water Management District Larimer-Weld Regional Council of Governments | |--|---|--| | California Continued Inyo County Water Department Kings River Conservation District Los Angeles Department of Water and Power Los Penasquivos Lagoon Foundation Madera Irrigation District Marin Water Municipal District Merced, City of Merced, City of Merced Irrigation District Mojave Water Agency Montecito Water District Monterey County Flood Control and Water Conservation District Monterey Peninsula Municipal Water District Monterey Peninsula Municipal Trigation District | Environmental Management Agency Water District Oroville - Wyandotte Irrigation District Rainbow Municipal Water District Rancho California Water District Rancho California Water District Regional Water Quality - Lahonton Region Riverside County Flood Control and Water Conservation District Sacramento Department of Health Services Sacramento Regional County Sanitation District, Department of Public Works San Benito County Water Conservation and Flood Control District San Bernardino County Flood Control District San Bernardino Valley Municipal Water District San Diego City Water Utilities San Diego City Water Utilities | Planning and Land Use Public Works San Francisco, City and County of, Public Utilities Commission San Francisco Water Department San Luis Obispo County, County Government Center San Lateo County. Department of Public Works Santa Barbara, City of, Department of Public Works Santa Barbara County. Flood Control and Water Conservation District Water Agency Santa Clara Valley Water District Santa Maria Valley Water Conservation District Santa Maria Valley Water Conservation District Santa Water District Santa Water District Santa Water District Santa Water District Santa Water District Santa Water District Sootts Valley Water District Scotts | | Florida:Continued Broward County Environmental Quality Control Board Water Resources Management Division Cape Coral, City of Cocca, City of Collier County Collier Mosquito Control District Cottondale, City of Englewood Water District Board of Supervisors Escambia County, Board of County Commissioners Escambia County Utilities Authority | Florida Department of Environmental Regulation, Bureau of Water Resource Management Natural Resources, Division of Marine Resources Transportation Florida Division of Recreation and Parks (Hope Sound and Tallahassee) Florida Institute of Phosphate Research Florida Keys Aqueduct Authority Fort Lauderdale, City of Fort Walton Beach, City of Game and Freshwater Fish Commission | Hallendale, City of Highland Beach, Town of Hillsborough County Hollywood, City of Indian River County Jacksonville, City of- Department of Health and Environmental Services Department of Planning Water Service Division Jacksonville Beach, City of Jacksonville Electric Authority Research and Environmental Affairs I she Court: Board of Counts | Lakeland, City of Lee County, Board of County Commissioners Leo County, Board of County Commissioners Leon County Leon County Leon County Department of Public Works Loxahatchee River Environmental Control District Madison, City of Manatee County, Board of County Commissioners Marion County, Board of County Commissioners | Metropolitan Dade County, Department of Environmental Resources Management Miami-Dade Water and Sewer Authority Northwest Florida Water Management District Orange County, Board of County Commissioners Palm Beach County, Board of County Commissioners Palm Beach County, Board of County Commissioners Palm Beach County, Solid Waste Authority Perry, City of Petersburg, City of Pinellas County | |--|--|--|---|--| | ColoradoContinued Longmont, City of Lost Creek Ground Water Management District Lower Fountain Water-Quality Management Assoc. Metropolitan Denver Sewage Disposal District No. 1 Mineral County Moffat County Northern Colorado Water Conservancy District North La Junta Water Conservation District Pikes Peak Area Council of Governments Pikes Peak Regional Building Department Pitkin County Board of Commissioners | Pueblo, City of, Board of Water Works Pueblo Civil Defense Agency Pueblo West Metropolitan District Purgatoire River Water Conservancy District Rio Blanco County Rio Grande Water Conservation District Southwestern Colorado Water Conservancy District Suthwestern Colorado Water Conservancy District St. Charles Mesa Water District St. Charles Mesa Water District Steamboat Springs, City of | Thornton, City of Trinchera Conservancy District Uncompadgre Valley Water Users Association Upper Black Squirel Ground Water Management District Upper Stampa Water Conservancy District Urban Drainage and Flood Control District Water Users No. 1 (Rangely) Yellow Jacket Water Conservancy District Connecticut: Connecticut Department of Environmental Protection Friefold Town of Conservation Commission | New Britain, City of. New Britain, City of. Board of Water Commissioners South Central Connecticut Regional Water Authority Torrington, City of Delaware: Department of Natural Resources and Environmental Control Geological Survey | District of Columbia: Department of Public Works Metropolitan Washington Council of Governments Florida: Boca Raton, City of Bradenton, City of Brevard County Board of County Commissioners | | Hawaii: Hawaii Department of- Land and Natural
Resources- Division of Water and Land Development Transportation Honolulu, City and County Board of Water Supply Department of Public Works | Idaho: Boise, City of Burley Irrigation District College of Southern Idaho Idaho Department of:- Fish and Game Health and Welfare Water Resources Idaho Falls. City of | Shoshone County Sun Valley Water and Sewer District SW Irrigation District Teton County, Board of County Commissioners The Shoshone Bannock Tribes, Fort Hall Indian Reservation Water District No. 1Idaho Falls | Illinois: Bloomington and Normal Sanitary District Cook County Forest Preserve District Decatur, City of De Kalb, City of Du Page County | Forest Preserve Public Works Illinois Department of- Energy and Natural Resources, State Water Survey Division Transportation, Division of Water Resources Illinois Environmental Protection Agency, Division of Water Pollution Control Metropolitan Sanitary District of Greater Chicago Springfield, City of | Indiana: Carmel, Town of Elkhart Water Works Indiana Department of Environmental Management Highways Natural Resources, Division of Water Indianapolis Department of Public Works | |--|---|--|--|---|---| | FloridaContinued Polk County, Board of County Commissioners Pompano Beach, City of, Water and Sewer Department Quincy, City of Reedy Creek Improvement District Sanibel, City of Sarasota, City of Sarasota County South Dade Soil and Water Conservation District | South Florida Water Management District Southwest Florida Regional Planning Council Southwest Florida Water Management District St. Johns County St. Johns River Water Management District Stuart, City of Sunart, City of Sumer County, Recreation and Water Conservation and Control Authority Suwannee River Authority (Trenton) Suwannee River Water Management District Tallahassee. City of | Electric Department Streets and Drainage Underground Utilities Water Quality Laboratory Tampa, City of Tampa Port Authority University of Florida, Center for Wetlands Walton County | West Coast Regional Water Supply Authority Georgia: Albany, City of Albany Water, Gas, and Light Commission | Bibb County, Board of County Commissioners Brunswick, City of Clayton County Water Authority Consolidated Government of Columbus Covington, City of Georgia Department of- Natural Resources- Environmental Protection Division, Water Management Branch Environmental Protection Division, Water Quality Support Program Geological Survey | Transportation, Materials and Research Gwinnett County Helena, City of Macon-Bibb County Water and Sewage Authority Moultrie, City of Thomaston, City of Thomastol, City of Valdosta, City of | | lowa:
Cedar Rapids, City of
Charles City, City of | Kentucky:Continued Kentucky Geological Survey University of Louisville | |--|--| | Olean Lane, City of Des Moines Water Works | Louisiana: | | Fort Dodge, City of
Iowa Department of:- | Avoyelles Parish
Capital-Area Groundwater Conservation Commission | | Natural Resources-Des Moines | East Baton Rouge Parish | | Natural Resources-Iowa City | Jefferson Parish Department of Public Utilities | | Transportation, Highway Division | Natural Resources- | | Iowa State University | Environmental Quality | | Marshalltown, City of
Water Pollution Control Plant | Transportation and Development
Materials Lab | | Sewage Disposal Plant | Office of Public Works | | Sioux City, City of | Wildlife and Fisheries | | University of lowa
Institute of Hydraulic Research | Sabine Kiver Compact Administration
Slidell, City of | | University Hygenic Laboratory | | | University Physical Plant | Maine: | | Union Electric Company
Waterloo Sewage Disnosal Plant | Androscoggin Valley Kegional Planning Commission
Cabbassea Watershed District | | | Maine Department of- | | Kansas: | Conservation, Geological Survey | | Arkansas River Compact Administration | Environmental Protection | | Equus Deux Ciounawater management Districtive 100.2 Hays, City of | North Kennebec Valley Regional Planning Commission | | Kansas Corporation Commission | | | Kansas Department of- | Maryland: | | Health and Environment
Transportation | Anne Arundel County Planning and Zoning Office
Relations County | | Kansas Geological Survey | Department of Permits and Licenses | | Kansas State Board of Agriculture, Division of Water Resources | Department of Public Works | | Kansas State University | Office of Planning and Zoning | | Northwest Kansas Groundwater District No. 4 | Caroline County Courthouse | | Olathe, City of | Howard County Department of Public Works | | Pawnee Watershed | Maryland Department of Environment | | Sedgwick County Department of Environmental Resources | Maryland Geological Survey | | Southwest Kansas Ground Water Management District No. 3
Western Kansas Ground Water Management District No. 1 | Maryland State Highway Administration
Maryland Water Resources Administration | | | Montgomery County- | | Kentucky: | Department of Environmental Protection, Division of Environmental Planning | | Elizabethtown, City of
Jefferen County Public Works and Transportation Department | and Monitoring
Storm Water Management | | Hardin County Water District | Poolesville, Town of | | Kentucky Department of | St. Marys County Commissioner | | Natural Resources and Environmental Protection | Upper Potomac River Commission | | | | | MinnesotaContinued Mille Lac Reservation Business Commission Minnesota Department of- Minnesota Department of- Natural Resources, Division of Waters Transportation Minnesota Geological Survey Red Lake Tribal Reservation Business Commission Rochester Public Utilities St. Paul Water Utility, Water Purification Plant University of Minnesota, Department of Soil Science Wes Min Resource, Conservation and Development Association White Earth Reservation Business Commission | Mississippi: Gulf Regional Planning Commission Harrison County Board of Supervisors Development Commission Jackson, City of Jackson, City of Jackson County Board of Supervisors Port Authority Mississippi Department of Highways Natural Resources Bureau of Geology Bureau of Follution Control Pat Harrison Waterway District Pearl River Basin Development District Pearl River Valley Water Supply District Pearl River Drainage District Missouri Department of Conservation Health Natural Resources Division of Geology and Land Survey Land Reclamation Commission Missouri Highway and Transportation Commission Springfield City Utilities Engineering Department | |--|---| | Massachusetts: Barnstable County Commissioners Brewster, Town of Harwich, Town of Massachusetts Department of- Environmental Management- Division of Water Resources
Environmental Quality Engineering- Division of Water Pollution Control Division of Water Supply Fisheries, Wildlife and Environmental Law Enforcement Division of Fisheries and Wildlife Massachusetts Hazardous Waste Facility, Site Safety Council Metropolitan District Commission, Water Division | Michigan: Ann Arbor, City of Battle Creek, City of Cadillac, City of Cadillac, City of Cadillac, City of Coldwater, Elint, City of Flint, City of Cand Traverse County Board of Public Utilities Genesee County Drain Commission, Division of Water and Waste Services Grand Traverse County Board of Commissioners Huron-Clinton Metropolitan Authority Imlay, City of Kalamazoo, City of, Department of Public Utilities Kalamazoo, City of, Board of Water and Light, Water and Stream Division Macomb County Mason, City of Michigan Department of- Agriculture, Soil and Water Conservation Division Natural Resources Transportation Oakland County Boal Commission Otsego County Road Commission Otsego County Road Commission Otsego County Road Commission Ford du Lac Reservation Business Committee Elm Creek Conservation Business Committee Lower Red River Watershed Management District Metropolitan Waste Control Commission Leech Lake Reservation Business Committee Lower Red River Watershed Management District Metropolitan Waste Control Commission | | Montana: | New Jersey: | |--|---| | Daniels County | Bergen County Department of Public Works | | Fort Peck Tribes | Brick Township Municipal Utilities Authority | | Helena, City of | Camden County Board of Chosen Freeholders | | Montana Bureau of Mines and Geology | Cape May, City of | | Montana Department of | Delaware River Basin Commission | | Fish, Wildlife, and Parks | Gloucester County Improvement Authority | | Health and Environmental Sciences | Greenwich, Township of | | Highways | New Jersey Department of Environmental Protection, | | Natural Resources and Conservation | Division of Water Resources | | State Lands | North Jersey District Water Supply Commission | | Montana State University | Passaic Valley Water Commission | | Salish and Kootenai Tribes of Flathead Reservation | Somerset County Board of Chosen Freeholders | | University of Montana | Township of Lower, Municipal Utilities Authority | | | West Windsor Township | | Nebraska: | Wildwood, City of | | Central Platte Natural Resources District | | | Kansas-Nebraska Big Blue River Compact Administration | New Mexico: | | Lincoln, City of | Alamogordo, City of | | Little Blue Natural Resources District | Albuquerane, City of | | Nebraska Department of- | Albuqueraue Metropolitan Arrovo Flood Control Autho | | Environmental Control | Canadian River Municinal Water Authority | | Water Recoired | Costilla Crask Compact Commission | | Third to the Survey Division | FI Daes Water Hillities Dublic Service Reard | | University of the blasha, Course vacious and but vey Division | Collin City of | | Netrodo: | Highlands I hivoreity | | Area and City Dang through of Duhlio Worls | Toe Crises City of | | Clark County | Las Claces, City of | | Public Works Department | Los Alamos County | | Regional Flood Control District | Navajo Indian Nation Navajo Tribal Comoji | | Douglas County Department of Public Works | New Mexico Bureau of Mines and Mineral Resources | | Elle County | New Mexico Department of Highways | | Las Vegas Valley Water District | New Mexico Equinomental Improvement Division | | Markey Charlet Water Listing | Now Moriso Interated Street Commission | | Marchay Minner of Minner and Conform | Office of Chate Business | | Mana de Danata de Managa d | Office of State Englineer | | Nevada Departmenton- | Duckle of A come | | College va Cioli and I va Cut an I va Cut | Destruction of Acoustic | | Division of Environmental Protection | Pueblo of Laguna | | Division of water resources | Fueblo 01 Zuni | | I ransportation | Raton, City of | | Nevada Senate Interim Finance Committee | Kio Grande Compact Commission | | Nye County | San Juan County | | South Lake Tanoe, California, City of | Santa re Metropolitan water Board | | South Lake Tanoe, California, rublic Cullty District | Santa Rosa, City of | | Summit Lake Faiute Tribe To be Bouring Disming A mange | Vermejo Conservancy District | | Tainousian of Manada Dana | Now Voule | | University of they again. | Amberst. Town of Engineering Department | | New Hampshire: | Auburn, City of | | New Hampshire Department of Resources and Economic Development | • | | | | | North CarolinaContinued Orange County Orange Water and Sewer Authority Raleigh, City of Rocky Mount, City of | North Dakota: Dickinson, City of Lower Heart River Water Resources District North Dakota Geological Survey North Dakota State University Oliver County Board of Commissioners Public Service Commission State Water Commission | Ohio: Akron, City of Canton, City Water Department Columbus, City of Eastgate Development and Transportation Agency Freemont, City of Geauga County Planning Commission Lucas County Miami Conservancy District Northwood, City of Ohio Department of- Natural Resources Transportation Ohio Air Quality Development Authority Ohio Environmental Protection Agency Ohio State University | Origon, City of Richwood, Village of Ross County Sandusky County Sandusky County Seneca Soil and Water District Williams County Wood County Wood County Ada, City of Altus, City of Central Oklahoma Master Conservancy District Fort Cobb Reservoir Master Conservancy District Lawton, City of Lugert-Altus Irrigation District Lugert-Altus Irrigation District Wood County | |--|---|--|--| | New YorkContinued Chautauqua County Department of Planning and Development Cheektowaga, Town of Cornell University Department of Natural Resources | Department of Cultudes Dutchess County Environmental Management Council Hudson-Black River Regulating District Monroe County Department of Health Nassau, County of Department of Health New York City Department of Public Works (Bellmore and Mineola) New York City Department of Environmental Protection, Air and Water | New York State Department of- Environmental Conservation- Division of Water Transportation, Bridge and Construction Bureau New York State Energy Research and Development Authority New York State Power Authority Nyack, Village of, Board of Water Commissioners Onondaga, County of- Department of Drainage Water Authority Orange County Department of Public Works Schuyler County Suffolk, County of- Department
of Health Services Water Authority Tompkins County Department of Planning | Vister County Legislators Westchester, County of Department of Planning Department of Public Works North Carolina: Bethel, Town of Brevard, City of Chapel Hill, Town of Charlotte, City of Durham City Department of Water Resources Greensboro City Department of Public Works Guilford, County, Soil and Water Conservation District Jacksonville, City of North Carolina State Department of Human Resources Natural Resources and Community Development Transportation, Division of Highways North Carolina State University | | South Carolina: Charleston Commission of Public Works Cooper River Water Users Association Grand Strand Water and Sewer Authority Myrtle Beach, City of Newberry, City of South Carolina State- | Department of Highways and Public Transportation Geological Survey Health and Environmental Control Public Service Authority Sea Grant Consortium Water Resources Commission Wildlife and Marine Resources Department Spartanburg Water System Spartanburg Sanitary Sewer District | University of South Carolina Waccamaw Regional Planning and Development Commission Western Carolina Regional Sewer Authority South Dakota: East Dakota Water Development District | Oglala Sioux Tribe Rapid City, City of Sioux Falls, City of Sisston-Wahpeton Sioux Tribe South Dakota Department of | | Tennessee: Alca, City of Bartlett, City of Benton, Town of Dickson, City of Eastside Utility District German Town, City of German Town, City of Country | | |---|--|--|---|--|--|--| | Oklahoma-Continued Oklahoma City, City of Oklahoma Geological Survey, University of Oklahoma Oklahoma State Health Department Oklahoma Water Resources Board Tulsa, City of | Oregon: Confederated Tribes of- Confederated Tribes of- Umatilla Indian Reservation Warm Springs Indian Reservation Coos Bay-North Bend Water Board Douglas County Department of Public Works Eugene City Water and Electric Board McMinnville City Water and Light Department Oregon Department of- | Fish and Wildlife Transporation, Highway Division Water Resources Portland City Water Bureau Pennsylvania: | Allentown, City of Bethlehem, City of Chester County Water Resources Authority Delaware River Basin Commission Erie County Department of Health | Harrisburg City Department of Public Works Indiana County Lancaster County Planning Commission Letort Regional Authority Media Borough Water Department Neshaminy Water Resources Authority New York State Department of Environmental Conservation Philadelphia City Water Department | rennsylvania State Bureau of Broestry Mining and Reclamation Bureau Office of Resources Management, Bureau of Water Resources Management Topographic and Geologic Survey Bureau Water Quality Management Bureau Susquehanna River Basin Commission University Area Joint Authority Williamsport, City of | Rhode Island: Narragansett Bay Water Quality Commission New Shoreham, Town of Rhode Island State Department of Environmental Management, Division of Water Resources | | TennesseeContinued | TexasContinued | |--|---| | Murfreesboro Water and Sewer Department | Lower Colorado River Authority | | North Stewart County Utility District | Lower Neches Valley Authority | | Shelby County Public Works | Lubbock City Water Utilities | | Spring Hill, Town of | Nacogdoches, City of | | Tennessee Department of | North Central Texas Municipal Water Authority | | Conservation. Geology Division | Northeast Texas Municipal Water Authority | | Health and Environment. | Orange County | | Division of Connectional | Dona Bivor Commitmen | | Division of Superiority | | | Onice of Groundwarer Froection | red bimi water rower control district | | Office of Surface Mining and Reclamation | Kunaway Bay, City of | | Office of Water Management | Sabine River Authority | | Transportation, Division of Structures | Sabine River Compact Administration | | Tennessee Tech University | San Angelo, City of | | Tennessee Wildlife Resources Agency | San Antonio City of | | Thirtrareity of Toppessee Water Resource Research Center | Denertment of Fravironmental Management | | Wash Cross Hillity District | Dublic Service Roard | | Wood Oronton Hillity District | Myster Don't | | Mest Over will Outlify District | Water pour Authorities | | | San Antonio river Authority | | £ | San Jacinto River Authority | | <u>Texas:</u> | Tarrant County Water Control and Improvement District No. 1 | | Abilene City Water Utilities | Texas | | Arlington City Public Utilities | Department of Highways | | Austin City Public Works Department | Water Commission | | Revar Medina Atsacoss Counties Water Improvement District No 1 | Water Develonment Board | | Responsible Authority | Titus County Fresh Water Sunnly District No. 1 | | Complete City | Trimita Discon Authoritae | | Carrollon, City of | Irinity niver Authority | | Coastal mustrial water Authority | Upper Guadalupe Miver Authority | | Colorado Kiver Municipal Water District | Opper Neches Kiver Municipal Waste Authority | | Corpus Christi City Public Works | Upper Trinity Basin Water Quality Compact | | Dallas, City of | West Central Texas Municipal Water District | | Public Works | Wichita County Water Improvement District No. 2 | | Water Utilities | Wichita Falls City Public Works | | Dallas-Ft. Worth Airport | | | Edwards Underground Water District | Utah: | | El Paso City Public Service Board | Bear River Commission | | Fort Bend County | Salt Lake, County of | | Fort Stockton, City of | Board of County Commissioners | | Franklin County Water District | Division of Flood Control and Water Quality | | Gainesville, City of | Utah Department of | | Galveston County | Health | | Garland City Public Works Department | Division of Environmental Health | | Georgetown, City of | Natural Resources | | Graham, City of | Oil, Gas, and Mining Division | | Greenbelt Municipal and Industrial Water Authority | Water Resources Division | | Guadalupe-Blanco River Authority | Water Rights Division | | Harris County Flood Control District | Wildlife Resources Division | | Harris-Galveston Coastal Subsidence District | Transportation | | Houston City Public Works Department | Utah Geological and Mineral Survey | | Vermont: | WashingtonContinued | |--|--| | Vermont Department of:-
Water Resources and Environmental Engineering | Tacoma, City of:-
Public Works Denartment | | | Washington Department of | | Virginia: | Ecology | | Accomack County | Emergency Management | | Alexandria City Department of Transportation and Environmental Services | Fisheries | | Clarke, County of | Natural Resources | | James City, County of- | Transportation | | Department of Public Works | Whatcom County Department of Public Works | | Service Authority | Yakima Tribal Council | | Lord Fairfax Planning District Commission | | | Newport News City Department of Public Utilities | West Virginia: | | Northampton County | Marshall County Commission | | Northern Virginia Planning District Commission | Morgantown City Water Commission | | Prince William Health District | Office of Community and Industrial Development | | Roanoke City Utilities and Operations | Washington Public Service District | | Southeastern Public Service Authority of Virginia | West Virginia Department of | | Southeastern Virginia Planning District Commission | Energy | | | Highways | | Virginia Beach, City of | Natural Resources | | Virginia Commonwealth University | Division of Water Resources | | Virginia Department of | West Virginia Geological and Economic Survey | | Highways and Transportation | | | Mines, Minerals and Energy | | | Division of Mined Land Reclamation | Wisconsin: | | Williamsburg, City of | Bad River Tribal Council | | , | Beaver Dam, City of | | | Chinnews County Land Conservation Department | | | Dane, County of | | Washington: | Department of Public Works | | Bellevine City Public Works Department | Regional Planning Commission | | Centralia City Light Department | Delayan Lake Sanitary District | | Chelan County Public Utilities District #1 | Delavan, Town of | | | Fond du Lac. City of | | Douglas County Public Utilities District #1 | Forest County Potawatomi Community | | Hoh Indian Tribe | Fowler Lake Management
District | | King County Department of Public Works | Fox Valley Water Quality Planning Agency | | Lewis County Board of Commissioners | Green Lake Sanitary District | | Municipality of Metropolitan Seattle | Hillsboro, City of | | Pend Oreille County | Hills Lake Management District | | Pierce County Department of Emergency Management | Lac Courte Oreilles Governing Board | | Public Utility District No. 1 of Kitsap County | Little Muskego Lake District | | Pullman, City of | Madison Metropolitan Sewage District | | Puyallup Indian Nation | Medford, City of | | Quinault Indian Business Committee | Menominee Indian Tribe of Wisconsin | | San Juan County Board of Commissioners | Middletown, City of | | Seattle, City of- | Morris Lake Management District | | Department of Lighting | Noquebay Lake District | | Department of Parks and Recreation | Norway - Wind Lake, Town of | | Skagit County Department of Public Works | Ocohomowoc Lake, Village of | | Shohomish County | Okauchee Lake Management District | | South King County Regional Water Association | Oneida Tribe of Indians | -Continued University of Puerto Rico, Center for Energy and Environmental Research Transportation and Public Works Industrial Development Company Water Development Commission Aqueduct and Sewer Authority Electric Power Authority Environmental Quality Board Federated States of Micronesia-Northern Mariana Islands Commonwealth and Territories: Puerto Rico Department of--Water Research Center Natural Resources Attorney General American Samoa State Engineer Wyoming--Continued Wyoming State --Agriculture Republic of Palau Government of --Puerto Rico: Pohnpei Kosrae Guam Truk Yap Thorp, City of University of Wisconsin -- Extension, Geological and Natural History Survey Southeastern Wisconsin Regional Planning Commission Stockbridge - Munsee Tribal Council Economic Planning and Stabilization Board Environmental Quality Sand Lake, Town of Slinger Village Wastewater Treatment Plant Uinta County County Commissioners Park Lake Management District Wolf Lake Management District Waupun, City of Wisconsin Department of--Division of Highways Wyoming Department of-Powers Lake, District of St. Croix Tribal Council Natural Resources Transportation --Cheyenne, City of Evanston, City of Sublette County Wisconsin--Continued Peshtigo, City of Agriculture Highways Rock County Wyoming: **★ U.S. GOVERNMENT PRINTING OFFICE: 1988—201-985/83959**